Amorphous Metal Ribbons and Metal Amorphous Nanocomposite Materials Enabled High-Power Density Vehicle Motor Applications **Product ID: ELT256** Principal Investigator & Presenter: Michael E. McHenry Carnegie Mellon University June 21, 2022 This presentation does not contain any proprietary, confidential, or otherwise restricted information ### **Overview** PI: Michael E. McHenry, Carnegie Mellon University (CMU), Pittsburgh, PA **Key Collaborators & Roles:** Maarten DeBoer, CMU (Mech. Prop.); Kevin Byerly, CMU (Advanced Manufacturing); Satoru Simizu, CMU (Motor Design & Losses); Subhashish Bhattacharya, NCSU (Controls); Eric Theisen, Metglas (Casting Tech.) Total Project Cost: \$0.7 M Project to Date Cost: \$0.27 M **Project Duration:** Year 1.5 of Three Years #### Relevance: - Materials and manufacturing technologies to achieve **8-fold increase** in power density for a traction motor design to showcase Amorphous Metal Ribbon (AMR) and Metal Amorphous Nanocomposite (MANC) materials. - 8-fold increase in power density for traction motors are enabling for electric vehicles (EVs). - Designs address criticality of rare earth elements (REEs) in hybrid designs without heavy REEs. ### Approach: - BP 1 Benchmark AMRs and MANC Alloys for Traction HSM Design: AMRs will be benchmarked, in a Finite Element Analysis (FEA) model. Alloys will be cast at commercial scale and properties relevant to 5 kHz magnetic core losses and audible magnetostrictive loss will be measured and compiled. Sample ribbons will be provided to the DOE. A FEA model of a Traction High Speed Motor (HSM) has been designed and performance numerically evaluated. - BP2 Properties Optimization, Component Fabrication and Alloy Studies: Properties of AMRs will be optimized and benchmarked. Rotors and stators will be evaluated. Magnetic switching frequencies and mechanical properties will be evaluated. Measured properties are incorporated into a FEA model of a Traction HSM to be used to finalize the design. # Project Objectives and Deliverables #### Objectives: - Traction motor design showcasing AMR and MANC materials. - Low-loss, 2" wide, AMR and MANC materials evaluated at 5 kHz. - FEA assessment of technology design to verify 8x increase in power density. - Demonstrate manufacturability of AMR/MANC HSM motor. #### Deliverables: - Motor Components: (a) Machined heavy-RE free permanent magnets stator sections; (b) AMR and/or MANC rotor sections; (c) engineered Cu windings for stators; (d) methods for materials post processing to yield low losses at the high switching frequencies. *Complete* - FEA assessment of preliminary technology design has been completed, verifying an 8x increase in power density to be achievable. (06/15/21) - Evaluate mechanical properties limitations at high motor speeds. (03/15/22) - Evaluate oxidation/lamination to limit eddy currents. (06/15/22) - Report power densities for AMRs and MANCs. (09/15/22) Permanent Magnet # **Approach** - Benchmark 2.5 kW Flux Switching with Permanent Magnet (FSWPM) Axial Motor Design: - 3-phase motor with dual stator & 14 rotor poles - 6000 rpm; 1.4 kHz switching; RE-free ferrite magnets - 80 mm outer & 50 mm inner radius - 5.4 kg & 1.5 L envelope. 2.5 kW & 4.0 Nm torque | | Fe-Ni MANC | 3% Si-Steel | |-----------------|------------|-------------| | Fe loss: 2.5 kW | 3.4 W | 133 W | | Cu loss (7.5 A) | 27 W | 27 W | | Total | 30 W | 160 W | | T-rise | 27 °C | 145 °C | Grey: Fe-Ni based MANC Blue: Ferrite PM # Approach • Amorphous Metal Ribbon (AMR) and Metal Amorphous Nanocomposite (MANC) Materials as Benchmarked with Silicon Steel: | Soft
Magnetic
Material | Frequency
Limit
(10 W/kg
loss) | 1 T Design | 1.7 T
Design | Comments | |------------------------------|---|------------|-----------------|----------------------| | 3% Si-Steel | 150 Hz | 1.0 kW | 2.7 kW | | | 2605CO | 1 kHz | 6.7 kW | 18 kW | | | FeNi-80 | 3 kHz | 20 kW | | | | FINEMET | 5 kHz | 33 kW | | Mechanically fragile | Several AMR/MANC Materials were Examined to Determine Frequency Dependency of Power Loss # Technical Accomplishments and Progress - **Subtask 1.1.1**: Allocated Staff for the Project - Subtask 1.1.2: Obtained FEA Software for Electromagnetic, Thermal, and Mechanical Modeling - Subtask 1.1.3: Identified Suppliers of Rare-Earth Permanent Magnets (NdFeB) - Subtask 1.2.1: Benchmarked Conductors / Rare-Earth Permanent Magnets in FSWPM HSM Design | Conductor | Resistivity
(Ωm) | Power Loss @ 6 A/m ² | Density
(kg/L) | Coil mass
(kg) | |-----------|---------------------|---------------------------------|-------------------|-------------------| | Aluminum | 2.5 x 10-8 | 52 | 2.70 | 0.16 | | Copper | 1.6 x 10-8 | 34 | 8.96 | 0.52 | • Subtask 1.2.4: Quote and Purchase from Permanent Magnet Source (Quadrant Magnetics) | Magnet
type | Remanence
(T) | Intrinsic
Coercivity
(kOe) | Magnet Size
[tapered] (mm) | Comments | |----------------|------------------|----------------------------------|-------------------------------|------------| | Ceramic 8 | 0.39 | 3.2 | 25 x 30 x [6.5
~10.5] | | | N38
(NdFeB) | 1.20 | 12.0 | 25 x 26 x [4.7 ~
6.0] | Dy: 0~1.5% | # Technical Accomplishments and Progress - Subtask 1.2.2: Benchmark New Materials in Prior FSWPM HSM Design - Enhancing specific power of the prior 2.5 kW to 20 kW involves a variety of changes... | Parameters | Initial (2.5 kw) | High Power (20 kW) | |-------------------------|----------------------------------|--------------------------------| | Electrical Speed | 1400 Hz (14 poles) | 2100 Hz (21 poles) | | Inner/Outer Radius | 50 mm / 80 mm | 90 mm / 115 mm | | Flux Density (peak) | 0.60 T | 1.53 T | | Permanent Magnet | Ferrite (B _r = 0.4 T) | NdFeB (B _r = 1.2 T) | | Current Density (peak) | 6.0 A/mm2 | 18.0 A/mm2 | | Conductor Fill Factor | 54% | 60% | | Torque | 4.2 Nm | 59 Nm | | Power (at 6000 rpm) | 2.6 kW | 37 kW | | Copper Loss (DC) | 34 W (1.3 %) | 230 W (1.3 %) | | Iron Loss (at 6000 rpm) | 7 W (0.3%) | 82 W (0.2%) | | Motor Mass | 5.8 kg | 9.9 kg | | Specific Power | 0.45 kW/kg | 3.8 kW/kg | # Technical Accomplishments and Progress • Subtask 1.2.3: Begin Casting New Fe-Ni based MANC Alloys # Established glass forming ability in alloys with increased Fe-Ni Solidification Range (K) Direct casting into nanocomposite for certain alloys | | $(Fe_{70}Ni_{30})_{82}B_{15}Si_{0}Nb_{3}$ | (Fe ₇₀ Ni ₃₀) ₈₂ B ₁₆ Si ₀ Nb ₂ | (Fe ₇₀ Ni ₃₀) ₈₂ B ₁₆ Si ₁ Nb ₁ | (Fe ₇₀ Ni ₃₀) ₈₅ B _{14.5} Nb _{0.5} Si ₀ | |--------------------------------|---|--|--|--| | T _{c(amorphous)} (°C) | 407 | 417 | 438 | 462 | | B (Tesla) | 1.32 | 1.36 | 1.28 | 1.48 | | H _c (A/m) | 37.6 | 30.0 | 30.7 | 26.0 | # Milestone Tracker | Milestone | Description | Planned
Completion Date | Actual
Completion Date | | | | |---|--|----------------------------|---------------------------|--|--|--| | | Budget Period 1 | | | | | | | Design Traction Motor | Benchmark materials. Report FSWPM motor power losses. | 6.15.20 | 6.22.20 | | | | | AMR Loss at 5 kHz Evaluation | Compare wide cast AMR and MANC ribbons at 5 kHz | 12.15.20 | 12.15.20 | | | | | Evaluate Materials in Traction Motor Design | Complete power density improvement evaluation with AMRs and MANCs | 4.15.21 | 4.14.21 | | | | | Preliminary Design Validated to Achieve Performance Measures | FEA assessment of preliminary technology design to verify 8X increase in power density. | 6.15.21 | - | | | | | | Budget Period 2 | | | | | | | Fabricate Stator and Rotor Parts | Demonstrate manufacturability of proposed 20 kW axial motor | 12.15.21 | - | | | | | Evaluate Mechanical Properties of AMRs and MANCs Suitable for HSM | Use mechanical properties in FEA to verify that HSM is mechanically able to rotate at >20krpm | 3.15.22 | - | | | | | Report Oxide Properties for AMR and MANCs | Demonstrate resistance > coated laminates. Demonstrate bulk resistivity > 150 $\mu\Omega$ -cm, surface resistivity > 500 $\mu\Omega$ -cm | 6.15.22 | - | | | | | Test AMR and MANC Dual Stators and Rotors | Report HSM power density for each material | 9.15.22 | - | | | | # Proposed Future Work (BP2) - Conductor Fabrication: Rapid prototyping will be used to investigate several magnet wire types/sizes. - **Demonstrate Rotor / Stator Manufacturability:** Core fabrication and post-processing will be explored to demonstrate rotor and stator parts. - Demonstrate Ribbon Layer Electrical Isolation: Report oxide properties for AMR and MANCs. - **Evaluate Mechanical Stability at 20 krpm**: Use mechanical properties in FEA to verify that HSM is mechanically able to rotate at > 20krpm. Initial Traction Motor Design Complete, Enabled by Patented CMU Fe-Ni based MANCs ### Collaboration and Coordination with Other Institutions Principal Investigator: Michael McHenry, 412-268-2703, mm7g@andrew.cmu.edu CMU Co-Investigator: Prof. Maarten DeBoer CMU Senior Scientist: Satoru Simizu Graduate Students: Yuval Krimer, James Egbu, Kyle Schneider, Walter Robinson Business Contacts: Rebecca Harrold, 412-268-4061, rebeccap@andrew.cmu.edu Partners: NCSU Subhashish Bhattacharya, sbatta4@ncsu.edu Metglas Eric Theisen, Eric.Theisen@metglas.com Anthony Talotta, atalotta@andrew.cmu.edu **DOE VTO: John G. Tabacchi, NETL** John.Tabacchi@NETL.DOE.GOV Amanda Lopez, NETL Amanda.Lopez@NETL.DOE.GOV Susan Rogers, DOE EE susan.rogers@ee.doe.gov ### Summary - Project seeks to demonstrate high speed motor efficiencies opening new markets for AMR and MANCs in traction motors. - New MANC commercial production capabilities identified: - Metglas has a license to test Fe-Ni based MANCs and has new FeCo-based AMRs. - Commercialization approach: - Technology transfer New Alloys to Metglas - Design new traction motor topologies. - Demonstrate potential scaling to 20 kW motors. - Identify permanent magnets and topologies with no use of heavy rare earth elements (REEs). - Identify manufacturing methods of AMR's and MANCs for axial motor topologies. - Industrial Consortium and Start-up: - Univ. of Pittsburgh, Carnegie Mellon Univ. and NCSU formed a Consortium: **Advanced Magnetics for Power and Energy Development (AMPED)**. The AMPED consortium will serve as an advisory body to assess future markets and industrial needs. **Metglas & Eaton** joined as AMPED partners. - CMU has licensed MANC IP to CorePower Magnetics https://www.corepowermagnetics.com. CorePower Magnetics is bringing high performance power electronics components to market, building on soft magnetics technologies invented at CMU. - Licensing of CMU soft magnetics technologies through CorePower provides an avenue for further commercialization. This presentation does not contain any proprietary, confidential, or otherwise restricted information ### Metal Amorphous Nanocomposites (MANCs w FCC nc) Ferromagnetic Nanocrystals Embedded in Amorphous Matrix (MANC): Nanocrystals → High Induction Matrix → Small Grain Size and Large Resistivity Composite → Low Losses ``` Experimental: (Fe_{70}Ni_{30})_{80}Nb_4Si_2B_{14} ``` ``` (MANC) alloys produced by PFC: TE = V, Cr, Mo, Nb (Fe_{70}Ni_{30})_{80\text{-x}}Nb_4Si_2B_{14}TE_x \ (0 \le x \le 5) \qquad \text{substitute for (FeNi)} \\ (Fe_{70}Ni_{30})_{80\text{-y}}Nb_{4\text{+y}}Si_2B_{14} \ (0.5 \le y \le 2) \) \qquad \text{substitute Nb for (FeNi)} \\ \text{Annealed at 440 °C and strain-annealed at 440 °C and 300 MPa} ``` TE = Early Transition Metal VBS Element Resistivity from Am, NC phases and interfacial traps. V, Cr are quite soluble in NCANDAMR Mo, Nb are growth inhibitors interfacially trapped. # Stators with coils and rotor (3-d printed mock-up, > 50% wire fill factor) # 1. Tape Wound Core (3 req.): - · FeNi alloy - · 160mm X 100mm X 25mm - ~2 kgs each # 2. Water Jet Cutting: - 2 stators (12 wedges cut from 1 core) - 1 rotor # 3. Stator / Rotor Parts: - Stator (FeNi SM + ferrite PM) - · Rotor (FeNi SM) - Copper windings ### 4. Stator **Assembly:** - · Parts epoxied together and into the FR4 backing plate - · Retainer ring for added security ### 5. Rotor **Assembly:** - · 2-piece FR4 hub with integrated spokes + rim - · 20mm shaft **Coating Removal** **Hub Enclosure** **Hub Rim Close-up** **Shaft Fitting** ### 6. Motor **Assembly:** - · Bushings used to hold gap between rotor / stator - · Back EMF matching used to tune gap **Completed Motor Housing** **Low Speed Test Setup** **Back EMF Matching**